Supplementary Information for the article *Higher levels of multiple ecosystem* services are found in forests with more tree species Authors Lars Gamfeldt, Tord Snäll, Robert Bagchi, Micael Jonsson, Lena Gustafsson, Petter Kjellander, María C. Ruiz-Jaen, Mats Fröberg, Johan Stendahl, Christopher D. Philipson, Grzegorz Mikusiński, Erik Andersson, Bertil Westerlund, Henrik Andrén, Fredrik Moberg, Jon Moen, Jan Bengtsson The Supplementary Information contains: Supplementary Figures S1 to S3 Supplementary Tables S1 to S6 ### **Supplementary Figures S1-S3** Supplementary Figure S1 | Maximum number of species per tract in the sampled region (Sweden). Scale in kilometres. The sampling region covers 13.7 degrees of latitude. Supplementary Figure S2 | Legend on next page Supplementary Figure S2 | Details on relationships between tree species richness and the six ecosystem services. The left column shows the relationship between tree species richness and the six ecosystem services, conditional of mean levels for all other explanatory variables and non-peat soil. The effects of the other explanatory variables have been accounted for. We show mean relationships (black) and 95% Bayesian confidence intervals for the relationships excluding (dark green) and including (light green) the residual variation (the variance among $\varepsilon_{p,t}$ in Eq.1). Both intervals reflect the uncertainties in parameter estimates. In the model for understory vegetation, the dark green area is based on Eq. 1, while the light green area also accounts for the variance given by the overdispersed Poisson distribution. The vertical lines show the Bayesian 95% confidence interval for the prediction of the response variable assuming one (red) and five (blue) tree species. These lines are based on the posterior distribution of the predictions. The dashed horizontal line shows the most likely value (the mode) of the response variable assuming one tree species. The percentages in the middle column shows how likely it is that the value of the response variable assuming five tree species is greater than the mode assuming one species. For example, the support is 78% for tree biomass production being greater than 0.40 kg m⁻² year⁻¹, which is the most likely production assuming one species. Specifically, the middle column shows the posterior distribution of the predictions (summarized in the left column) assuming one (red) and five (blue) tree species. The dashed vertical line shows the mode of the response variable assuming one tree species. The blue area shows the prediction distribution assuming five species that is greater than the mode given by assuming one species. The percentage shows the proportion of the prediction distribution assuming five species that is greater than the mode (78% for tree biomass production). The percentages in the right column shows how likely it is that the value of the response variable assuming five tree species is greater than when assuming one tree species. For example, tree biomass production is 41% more likely to be higher on plots with five species than on plots with one species. Specifically, the blue area shows the proportion of the prediction distribution for five species which is greater than the prediction distribution for one species. Supplementary Figure S3 | Graphical comparison between the main model (solid line, 95% Bayesian confidence interval in green) and the model in which the tree biomass terms have been excluded (dashed line, 95% Bayesian confidence interval in grey). Excluding the effect of tree species biomass from the main model did not change the relationships between tree species richness and the response variables. Confidence intervals do not include the residual variation. a, *Tree biomass production*; b, *Soil carbon storage*; c, *Bilberry production*; d, *Game production potential*; e, *Understory plant species richness*; f, *Occurrence of dead wood*. #### **Supplementary Tables S1-S6** **Supplementary Table S1** | **Plot- and tract-level explanatory variables.** Their units, means, ranges, standard deviations (Stdev), and the number of plots or tracts in which they were recorded or estimated. N deposition refers to nitrogen deposition, Richness to tree species richness, Age to forest stand age, C:N to carbon:nitrogen ratio, and Moisture to soil moisture. Also listed are the squared variables (e.g. Richness²), and the interactions between variables (e.g. Richness*Age) that were included in the models. | Explanatory variable | Scale | Unit | Mean | Range | Stdev | Tracts/Plots | |-----------------------|-------|--|------|-------------|-------|--------------| | Temperature | Tract | °C | 1087 | 420-1690 | 276 | 1401 | | Humidity | Tract | mm | 43.0 | -60–225 | 59.5 | 1401 | | N deposition | Tract | kg ha ⁻¹ year ⁻¹ | 6.6 | 2.0-18.5 | 3.8 | 1401 | | Temp*N dep | Tract | | | | | 1401 | | Humid*N dep | Tract | | | | | 1401 | | Richness | Plot | number | 2.5 | 0–10 | 1.1 | 1401/4335 | | Richness ² | Plot | | | | | 1401/4335 | | Age | Plot | year | 64.5 | 1-315 | 45.6 | 1401/4335 | | Age^2 | Plot | • | | | | 1401/4335 | | Richness*Age | Plot | | | | | 1401/4335 | | рН | Plot | pH units | 4.0 | 3.1-7.9 | 0.63 | 1098/1953 | | pH^2 | Plot | - | | | | 1098/1953 | | C:N | Plot | ratio | 30.8 | 11-90.0 | 9.7 | 1098/1953 | | Moisture | Plot | % | 0.22 | 0.15 - 0.35 | 0.03 | 1393/4326 | | Moisture ² | Plot | | | | | 1393/4326 | | Peat | Plot | 0, 1 | 0.08 | _ | 0.27 | 1393/4326 | | Richness*pH | Plot | | | | | 1098/1953 | | Richness*C:N | Plot | | | | | 1098/1953 | | Richness*Moisture | Plot | | | | | 1393/4326 | | Spruce | Plot | kg m ⁻² year ⁻¹ | 4.5 | 0-59.4 | 6.7 | 1401/4335 | | Pine | Plot | kg m ⁻² year ⁻¹ | 3.6 | 0 - 33.6 | 4.6 | 1401/4335 | | Birch | Plot | kg m ⁻² year ⁻¹ | 0.97 | 0-21.0 | 2.0 | 1401/4335 | | Oak | Plot | kg m ⁻² year ⁻¹ | 0.14 | 0-27.2 | 1.2 | 1401/4335 | | Aspen | Plot | kg m ⁻² year ⁻¹ | 0.12 | 0-24.6 | 0.9 | 1401/4335 | | Beech | Plot | kg m ⁻² year ⁻¹ | 0.11 | 0-33.8 | 1.3 | 1401/4335 | | Spruce*Age | Plot | | | | | 1401/4335 | | Pine*Age | Plot | | | | | 1401/4335 | | Birch*Age | Plot | | | | | 1401/4335 | Supplementary Table S2 | Modelled ecosystem services. Their units, statistical distributions assumed, link functions used, transformations, observed means and ranges, and the number of tracts and plots in which they were recorded or estimated. | Service | Unit | Distribution | Link
function | Transformation | Mean | Range of values | Tracts/Plots | |--------------------------------------|---------------------------------------|--------------|------------------|-----------------|-------------------|-------------------------|--------------| | Tree biomass production ^a | kg m ⁻² year ⁻¹ | Normal | identity | - | 0.43 | -0.30–2.65 ^b | 1401/4335 | | Soil carbon storage | g m ⁻² | Normal | identity | ln | 3977 | 140–41973 | 1098/1953 | | Bilberry production | Proportion of cover ^c | Normal | identity | arcsine | 0.14 | 0-0.77 | 1176/2127 | | Game production | Proportion of cover ^d | Normal | identity | ln ^e | 0.42 | 0–1.61 | 1176/2127 | | Understory plant richness | Number of species ^f | Poisson | ln | - | 12.4 ^g | 1-39 ^h | 1394/4327 | | Dead wood | Occurrence (1) or not (0) | Bernoulli | logit | - | 0.57 | 0 or 1 | 1401/4335 | ^a Negative production results from a biomass growth smaller than biomass loss due to tree mortality. ^b Corresponds to around -1 to 30 m³ ha⁻¹. ^c Proportion of the cover of the field layer of vascular plants (Supplementary Table S6). d Proportion can exceed 1 in single plots due to multiple layers of vegetation (Supplementary Table S5). $e \ln(data + 0.01)$ ^f Note that the proportion of the regional species pool is modelled (Eq. 1). g The mean regional species pool was 127. ^h The range of values for the regional species pool was 83–136. Supplementary Table S3 | Estimates of parameters (γ in Eq. 3; σ ; σ_{α} in Eq. 2) not presented in Fig. 4. Modes and limits of the 95% Bayesian confidence intervals (in parenthesis) are shown. | Tree biomass | Estimates | Soil carbon | Estimates | |---------------------------------------|----------------------|---|----------------------| | production | | storage | | | γ | 0.51 (0.49, 0.53) | γ | 7.9 (7.8, 8.1) | | σ | 0.28 (0.27, 0.29) | σ | 0.60 (0.58, 0.63) | | $\sigma_{\!\scriptscriptstyle{lpha}}$ | 0.079 (0.061, 0.095) | \mathcal{O}_{lpha} | 0.26 (0.21, 0.31) | | Bilberry | Estimates | Game production | Estimates | | production | | potential | | | γ | 0.40 (0.36, 0.45) | γ | -1.14 (-1.18, -1.10) | | σ | 0.16 (0.15, 0.17) | σ | 0.58 (0.56, 0.61) | | σ_{α} | 0.086 (0.073, 0.099) | $\mathcal{O}_{\!\scriptscriptstyle lpha}$ | 0.28 (0.23, 0.33) | | Understory | Estimates | Dead wood | Estimates | | plant species | | occurrence | | | richness | | | | | γ | -2.44 (-2.51, -2.38) | γ | 0.18 (0.072, 0.28) | | _ | _ | - | _ | | \mathcal{O}_{lpha} | 0.19 (0.18, 0.21) | $\sigma_{\!\scriptscriptstyle lpha}$ | 0.55 (0.39, 0.70) | ## Supplementary Table S4 \mid Prior distributions for the parameters of the models (Eqs. 1–3). | Parameter | Response variable: Prior distribution | Description | Equation | |-------------------|--|---------------------------------------|----------| | σ | Tree biomass production: Uniform(0, 1) ^a | Standard deviation of the plot- | 1 | | | Soil carbon storage: Uniform(0, 1) ^a | level residual variation ^b | | | | Bilberry production: Uniform(0, 25) ^a | | | | | Game production potential: Uniform(0, 20) ^a | | | | | Understory plant species richness ^b : | | | | | Gamma(0.00001,0.00001) ^c | | | | β_n | Normal(0, 1000) ^d | Effects-size ('slope') parameters | 1 | | | | for the plot-level explanatory | | | | | variables ^e | | | σ_{α} | Tree biomass production: Uniform(0, 1) | Standard deviation of the tract- | 2 | | u | Soil carbon storage: Uniform(0, 1) | level residual variation | | | | Bilberry production: Uniform(0, 25) | | | | | Game production potential: Uniform(0, 20) | | | | | Understory plant species richness: | | | | | Uniform(0, 1) | | | | | Dead wood occurrence: Uniform(0, 1) | | | | ρ_m | Normal(0, 1000) ^d | Effects-size ('slope') parameters | 3 | | - | | for the tract-level explanatory | | | | | variables ^e | | | γ | Normal(0, 1000) ^d | 'Intercept' parameter | 3 | ^a Uniform distribution with minimum 0 and maximum 1. $^{^{}b}$ For understory plant species richness, σ denotes the standard deviation of the plot-level overdispersion contributions. $^{^{}c}$ The precision (= σ^{-2}) followed a Gamma distribution with shape and scale equal to 0.00001. ^d Normal distribution with mean 0 and variance 1000. ^e For explanatory variables, see Supplementary Table S1. # **Supplementary Table S5** | **Species and plant groups constituting the food for the herbivores.** The estimate of 'Game production potential' is based on the occurrence of these plants. Listed are the groups, species, the layer in which they were measured (field, coppice), and the weighting. | Groups | Species | Layer | Weight | |---------------|---|---------|--------| | Broad leaved | Poaceae, mainly: Milium effusum, | Field | 0.66 | | grasses | Melica nutans, Deschampsia cespitosa, | | | | | Poa spp., Calamagrostis spp. | | | | Narrow leaved | Poaceae, mainly: Deschampsia | Field | 0.66 | | grasses | flexuosa, Festuca ovina | | | | Herbs | Anemone nemorosa | Field | 0.66 | | | Anthriscus sylvestris | Field | 0.66 | | | Epilobium angustifolium | Field | 0.66 | | | Geum rivale | Field | 0.66 | | | Melampyrum pratense | Field | 0.66 | | | Oxalis acetosella | Field | 0.66 | | | Rumex acetosa | Field | 0.66 | | | Stellaria holostea | Field | 0.66 | | | S. nemorum | Field | 0.66 | | | Rubus idaeus | Field | 1 | | | Calluna vulgaris | Field | 1 | | | Erica tetralix | Field | 1 | | | Vaccinium myrtillus | Field | 1 | | | V. vitis-idaea | Field | 1 | | Trees | Pinus sylvestris | Coppice | 1 | | | Betula pubescens, B. pendula | Coppice | 1 | | | Populus tremula, Quercus robur, | Coppice | 1 | | | Fraxinus excelsior, Pinus contorta, | | | | | Sorbus aucuparia, Salix spp., Juniperus | | | | | communis | | | ## Supplementary Table S6 | Understory plant species richness was based on a count of these 141 forest-associated species. They are a subset of the species recorded in the Swedish National Forest Inventory. | Achillea millefolium | Dryopteris filix-mas | Lysimachia thyrsiflora | Rhytidiadelphus triquetrus | |---------------------------|--------------------------|---------------------------|----------------------------| | A. ptarmica | Empetrum nigrum | L. vulgaris | Ribes alpinum | | Aconitum lycoctonum | Epilobium angustifolium | Maianthemum bifolium | R. arcticus | | Agrostis capillaris | Equisetum hyemale | Matteuccia struthiopteris | R. idaeus | | Allium ursinum | E. pratense | Melampyrum pratense | R. nigrum | | Andromeda polifolia | E. sylvaticum | M. sylvaticum | Rubus chamaemorus | | Anemone nemorosa | Erica tetralix | Melica nutans | R. saxatilis | | Angelica sylvestris | Eriophorum angustifolium | Menyanthes trifoliata | Rumex acetosa | | Antennaria dioica | E. vaginatum | Mercurialis perennis | R. acetosella | | Anthoxanthum odoratum | Filipendula ulmaria | Milium effusum | Sanicula europaea | | Anthriscus sylvestris | F. vulgaris | Moehringia trinervia | Saussurea alpina | | Arctostaphylos uva-ursi | Galium boreale | Molinia caerulea | Saxifraga granulata | | Aulacomnium palustre | G. odoratum | Moneses uniflora | Scirpus sylvaticus | | Betula pendula | Geranium robertianum | Mycelis muralis | Scrophularia nodosa | | Calamagrostis arundinacea | G. sylvaticum | Myrica gale | Selaginella selaginoides | | Calluna vulgaris | Geum rivale | Nardus stricta | Silene dioica | | Caltha palustris | G. urbanum | Nephroma arcticum | Solidago virgaurea | | Cardamine bulbifera | Goodyera repens | Orthilia secunda | Stellaria graminea | | Carex chordorrhiza | Gymnocarpium dryopteris | Oxalis acetosella | S. holostea | | C. digitata | Hepatica nobilis | Paris quadrifolia | S. nemorum | | C. echinata | Huperzia selago | Parnassia palustris | Succisa pratensis | | C. globularis | Hylocomium splendens | Pedicularis palustris | Thelypteris palustris | | C. lasiocarpa | Hypochaeris maculata | Petasites frigidus | Trientalis europaea | | Cicerbita alpina | Juncus filiformis | Phegopteris connectilis | Trifolium medium | | Cirsium helenioides | Lamiastrum galeobdolon | Phragmites australis | Trollius europaeus | | C. palustre | Lathyrus linifolius | Plagiochila asplenioides | Tussilago farfara | | Cladonia stellaris | L. vernus | Pleurozium schreberi | Urtica dioica | | Climacium dendroides | Linnea borealis | Poa nemoralis | Vaccinium myrtillus | | Convallaria majalis | Listera cordata | Polypodium vulgare | V. uliginosum | | Corallorrhiza trifida | L. ovata | Potentilla erecta | V. vitis-idaea | | Cornus suecica | Lotus corniculatus | Potentilla palustris | Veronica chamaedrys | | Crepis paludosa | Luzula multiflora | Pteridium aquilinum | V. officinalis | | Dactylorhiza maculata | L. pilosa | Ptilium crista-castrensis | Viola mirabilis | | Daphne mezereum | Lycopodium annotinum | Ranunculus ficaria | | | Deschampsia cespitosa | L. clavatum | Rhodobryum roseum | | | D. flexuosa | L. complanatum | Rhododendron tomentosum | |